

Moduł IV. Techniki informatyczne i komunikacyjne w życiu codziennym

1. Świat elektroniki — usługi w sieciach.....	2
1.1. Pojęcie ICT	2
1.2. Usługi internetowe.....	3
1.3. Zdalne nauczanie: e-learning.....	4
1.4. Telepraca	5
1.5. Podsumowanie e-usług	5
2. Komunikacja	7
2.1. Poczta elektroniczna	7
2.2. Komunikacja natychmiastowa.....	8
2.3. Telefonía internetowa	9
2.4. Technologia RSS	10
2.5. Internetowa publikacja dźwiękowa.....	10
2.6. Blogi internetowe	11
2.7. Fora dyskusyjne	11
3. Społeczności wirtualne.....	11
3.1. Grupy społeczne w sieci	11
3.2. Bezpieczeństwo w kontaktach z wirtualną społecznością.....	13
4. Zagadnienia ochrony zdrowia:	14
4.1. Ergonomia	14
4.2. Miejsce pracy z komputerem	14
4.3. Higiena i bezpieczeństwo pracy	15
5. Zagadnienia ochrony środowiska naturalnego	15
5.1. Recykling.....	15
5.2. Oszczędzanie energii	16
Podsumowanie.....	16

1. Świat elektroniki – usługi w sieciach

1.1. Pojęcie ICT

Technologie informacyjno-komunikacyjne (ang. ICT — *Information and Communication Technologies*), z którymi mamy na co dzień do czynienia, oficjalnie definiowane są jako: „wszelkie działania związane z produkcją i wykorzystaniem urządzeń telekomunikacyjnych i informatycznych oraz usług im towarzyszących, a także gromadzenie, przetwarzanie, udostępnianie informacji w formie elektronicznej z wykorzystaniem technik cyfrowych i wszelkich narzędzi komunikacji elektronicznej” (wg http://www.lawp.lubelskie.pl/pdf/ict_definicja.pdf).

Mówimy więc o wszelkiej działalności człowieka, w której wykorzystywana jest technologia informacyjna, a we współczesnym świecie trudno byłoby znaleźć dziedzinę życia, w której tego zastosowania nie znaleźlibyśmy.

Kiedy pracujemy, odpoczywamy, kupujemy, uczymy się, wykonujemy obowiązki domowe, rozmawiamy z innymi i wymieniamy poglądy, technologia informacyjna jest wokół nas.

W każdej dziedzinie życia ludzkiego wykorzystanie nowych technologii daje nam nowe możliwości, ale i niesie za sobą nowe zagrożenia. Tak więc, aby w pełni wykorzystywać te możliwości, należy zdać sobie sprawę z niebezpieczeństw i nauczyć się je skutecznie eliminować lub omijać.

Współczesne społeczeństwo można nazwać „społeczeństwem informacyjnym”, którego najważniejszymi wyznacznikami są:

- **szybkie tempo zmian** — 30–40 lat; dla porównania: w społeczeństwie przemysłowym ok. 200–300 lat, w społeczeństwie rolniczym tysiące lat;
- najważniejszym produktem są: **wiedza** i jej zastosowanie; dla porównania: w społeczeństwie przemysłowym — dobra przetworzone, w społeczeństwie rolniczym — żywność;
- **edukacja** stosuje zróżnicowane modele i potrzebne jest **ustawiczne kształcenie**; dla porównania: w społeczeństwie przemysłowym — edukacja masowa, w społeczeństwie rolniczym — przekaz ustny, rytuał.

(na podstawie: „Wstęp do informatyki gospodarczej” praca zbiorowa pod redakcją A. Rokickiej - Broniatowskiej wyd. 2002)

Informacja stała się bardzo cennym towarem, a posiadana wiedza jest wyznacznikiem roli człowieka w społeczeństwie. Szybkość rozwoju nowych technologii sprawia, że edukacja nie kończy się wraz ukończeniem szkoły, ale wymaga ciągłego doksztalcania się i dostępu do informacji.

Tak więc mamy nowe wyzwania i nowe możliwości. Spróbujmy się im przyjrzeć i je usystematyzować.

1.2. Usługi internetowe

Wpływ Internetu na nasze codzienne życie przejawia się m.in. w korzystaniu z nowej gałęzi gospodarki nazwanej **e-commerce**. Określenie to obejmuje handel prowadzony za pośrednictwem Internetu. Z roku na rok ta gałąź gospodarki przynosi coraz więcej zysków. Powstają sklepy internetowe, portale aukcyjne. Niektórzy przedsiębiorcy łączą tradycyjną działalność handlową ze sprzedażą sieciową, a dla niektórych bardziej opłacalna, wymagająca mniejszych nakładów finansowych jest działalność tylko w sieci. Nabywców nietypowych i unikalnych przedmiotów łatwiej jest bowiem znaleźć w Internecie niż w tradycyjny sposób, prowadząc sklep na ulicy.

Wyróżniającą się grupą usług e-commerce jest sektor bankowy. Funkcjonalność Internetu sprawiła, że powszechna stała się bankowość elektroniczna — **e-banking**. Klient banku mający dostęp do swojego konta bankowego może samodzielnie wykonywać operacje, które wcześniej wymagały od niego obecności w oddziale banku. Czynności takie jak:

- założenie konta,
- sprawdzanie aktualnego stanu posiadanych kont,
- dokonywanie opłat,
- wykonywanie przelewów,
- zamawianie usług bankowych itp.

obecnie można wykonać, nie wychodząc z domu. Redukuje to w sposób znaczący kolejki w banku, pozwala na redukcję lub zmianę profilu zatrudnienia i oczywiście ułatwia życie klientom, którzy mogą korzystać z usług bankowych 24h na dobę.

Wejście Polski do Unii Europejskiej w 2004 roku wymusiło na administracji państwowej zintensyfikowanie działań wprowadzających nowoczesne technologie. Wg założeń tzw. Raportu Bangemanna — dokumentu opublikowanego przez Komisję Europejską w 1994 roku, który wskazywał kierunek rozwoju społeczeństwa globalnej informacji w Europie — **e-government**, czyli stosowanie technologii informatycznej w administracji publicznej, powinno objąć takie usługi, jak:

- **dla osób fizycznych:** podatek dochodowy, pośrednictwo w poszukiwaniu pracy, ubezpieczenia społeczne, wydawanie dokumentów tożsamości, rejestracja pojazdów, wydawanie pozwoleń na budowę, przyjmowanie zgłoszeń na policję, dostęp do zasobów bibliotek publicznych, wydawanie

Nowoczesne technologie informatyczne

aktów urodzeń i małżeństwa, zgłaszanie kandydatów na wyższe uczelnie, zmiana miejsca zamieszkania, służba zdrowia;

- **dla podmiotów gospodarczych:** zakład ubezpieczeń społecznych, podatek dochodowy, podatek VAT, rejestracja działalności gospodarczej, zasoby danych statystycznych, deklaracje celne i certyfikaty, zamówienia publiczne (źródło: http://mfiles.pl/pl/index.php/E-Gov_ernment).

Wymienione tu usługi to wytyczne, jakie wprowadziła Komisja Europejska. W Polsce zostało to odpowiednio zmodyfikowane dla naszych potrzeb i powstał projekt o nazwie Wrota Polski, w którym zawarto listę docelowo udostępnianych w sieci usług sektora administracji publicznej. Pierwsze kroki w naszym kraju prowadzące do budowy społeczeństwa informacyjnego zostały poczynione w 2000 roku, kiedy to wprowadzono

Biuletyn Informacji Publicznej (BIP), w którym publikuje się informacje publiczne wymagane przez polskie prawo, uchwalono ustawę o dostępie do informacji publicznej oraz o podpisie elektronicznym. Jesteśmy więc obecnie

świadkami i oczywiście uczestnikami zmian, jakie zachodzą w naszym kraju w dziedzinie *e-governmentu*. W chwili, kiedy ten skrypt jest tworzony, część z założonych usług administracji państwowej online już jest realizowanych i mam nadzieję, że w momencie, kiedy Państwo będziecie go czytać, lista ta będzie już dłuższa.

1.3. Zdalne nauczanie: e-learning

Mam oczywiście nadzieję, że wyjaśnianie definicji usługi, z jakiej właśnie Państwo korzystacie, nie jest tutaj potrzebne... Jednak dla uporządkowania wiedzy zrobmy to. Współczesna edukacja, aby była skuteczna, musi oczywiście korzystać z nowoczesnych rozwiązań technologicznych. Nagrania video, płyty CD, DVD, pliki udostępniane online, czaty oraz fora internetowe w pewnej

mierze zastępują kontakt z nauczycielem i książką. **E-learning**, czyli nauka na odległość, to kolejna dziedzina wykorzystująca Internet jako medium. Stanowi ona dobre uzupełnienie nauczania tradycyjnego (często nazywanego „face to face”) i uelastycznia czas poświęcony na naukę. Na platformie zdalnego nauczania (jakiej doskonałym przykładem jest nasza uczelniana platforma ONTE) mogą być umieszczane materiały dydaktyczne w formie dokumentów elektronicznych, testy sprawdzające wiedzę i pozwalające studentowi samodzielnie ją ocenić, dziennik ocen prowadzony przez nauczyciela i udostępniony studentowi do wglądu. Poprzez taką platformę student ma kontakt z nauczycielem w trybie **synchronicznym**, gdy wszystkie osoby korzystają w tym samym czasie z platformy, np. za pomocą czatów, lub w trybie **asynchronicznym**, gdzie nie ma konieczności natychmiastowego odpowiadania na zadane pytania — dzięki pozostawianiu postów na forach internetowych. Zdarzają się szkolenia czy kursy, w których technologia e-learningowa stanowi jedyny kontakt studenta z przedmiotem nauki. Jednak nie jest to dobre rozwiązanie — nauka zawodu czy studiowanie nie powinno odbywać się bez metod tradycyjnych. Kontakt z wykładowcą i książką jest oczywiście nadal istotnym elementem

Nowoczesne technologie informatyczne

edukacji i nie sposób podważyć korzyści, jakie daje on osobom szkolonym. Dlatego też można spotkać się ze sformułowaniem **b-learning (blended learning)**, które oznacza nauczanie komplementarne, mieszane, łączące w sobie elementy *e-learningu*, *m-learningu* (*mobile learning* — wykorzystanie technologii komórkowej do przesyłania wiedzy) z nauczaniem tradycyjnym.

We współczesnym świecie, gdzie najwyższą wartość stanowi wiedza, dostęp do niej za pomocą Internetu to oczywista korzyść, zwłaszcza dla grup społecznych, w których ze względu na odległości od ośrodków kształcenia dostęp do wiedzy był znacznie ograniczony.

1.4. Telepraca

Dzięki Internetowi liczba zawodów, które można wykonywać nie wychodząc z domu stale rośnie. W społeczeństwie globalnym coraz więcej osób wykonuje tzw. **telepracę (e-working)**. Wiele rodzajów usług, np. programowanie, księgowość, tłumaczenia, dziennikarstwo czy inne, polegające na przetwarzaniu informacji, może być wykonywanych przez pracownika bez konieczności fizycznej jego obecności w miejscu pracy. Komunikacja z firmą odbywa się wówczas poprzez Internet. Jedynie sporadycznie pracownicy spotykają się ze sobą — w celu uzgodnienia dalszych kroków np. w realizacji projektu.

1.5. Podsumowanie e-usług

Korzyści, jakie daje nam sieć internetowa i możliwość korzystania z opisanych tutaj usług, są oczywiście nie do przecenienia. Spróbujmy je wypunktować:

- ułatwienie dostępu i ograniczenie czasu potrzebnego na załatwienie jakiejś sprawy np. w urzędzie, banku, sklepie — ma to olbrzymie znaczenie, zwłaszcza gdy pomyślimy o osobach niepełnosprawnych;
- oszczędzanie nakładów finansowych, jakie muszą ponosić firmy zatrudniające pracowników — w przypadku telepracy nie ma konieczności tworzenia stanowiska pracy i zajmowania kolejnej powierzchni biurowej;
- aktywizacja zawodowa osób, które z różnych powodów nie mogą czynnie uczestniczyć w pracy tradycyjnej — opiekunowie dzieci lub osób niepełnosprawnych, osoby z dysfunkcją narządów ruchu, słuchu, wzroku itd.;
- elastyczność czasu pracy;
- szeroki dostęp do wiedzy.

Nowoczesne technologie informatyczne

Jednakże — jak w każdej dziedzinie działalności ludzkiej — i tutaj możemy znaleźć **wady**.

Oto wady:

- korzystnie z bankowości elektronicznej naraża nas na możliwość przechwycenia naszych danych przez osoby nieupoważnione — dlatego oprócz bezpiecznej strony internetowej i zabezpieczeń dokonywanych transakcji, jakie ma obowiązek zastosować bank, aby jego klienci czuli się bezpiecznie, korzystając z usług e-bankingu, ważna jest świadomość użytkowników, jakie stosować środki bezpieczeństwa oraz jakich zachowań należy unikać (np. nie dokonujemy transakcji w przypadkowych komputerach — kawiarniach internetowych, pracowniach szkolnych; absolutnie nie wolno pod żadnym pozorem przekazywać swoich danych poufnych, takich jak numer PIN czy hasło, nawet jeżeli wydaje nam się, że e-mail z prośbą o ich podanie został wysłany z naszego banku —bo i logo jest, i nazwisko dyrektora to samo....);
- surfowanie po Internecie, dostęp do informacji otwiera świat przed człowiekiem, jednakże w tym samym czasie człowiek, który nie ma kontaktu z „żywymi” ludźmi, tak naprawdę na ten świat się zamyka;
- można się obawiać, że rośnie pokolenie, które będzie sprawnie obsługiwało maszyny i biegle wyszukiwało potrzebne informacje, ale nie przeczyta żadnej książki, a to niestety powoduje kulturowe i słowne ubożenie społeczeństw;
- wykonywanie telepracy może spowodować, że człowiek czuje się „ciągle w pracy” (bo w każdej chwili może zadzwonić szef i wezwać go na pilną rozmowę o projekcie nad którym pracuje...) i brak mu wyraźnego podziału dnia na część aktywną zawodowo i część prywatną; poza tym człowiek — jako istota z natury społeczna — potrzebuje kontaktu z innymi ludźmi; często bywa także, że dobra atmosfera w pracy działa motywująco na pracowników i przez to są oni bardziej wydajni;
- bezkrytyczne korzystanie z zasobów Internetu, zamiast prowadzić do zdobywania wiedzy, może prowadzić na manowce lub wprowadzać w błąd.

Jak ostrzega S. Garczyński w swojej książce „Z informacją na bakier”: „najwulgarniejszym rodzajem uproszczeń i uogólnień są wnioski wyciągane z przypadkowych wiadomości”, ale „pominięcia, uproszczenia, schematyzacje i bezzasadne uogólnienia nie wprowadzą w błąd przygotowanego” — dlatego ważne jest, aby być przygotowanym do korzystania z technologii informacyjnej niejako poza nią, czyli w przypadku *e-learningu* nie rezygnujemy ze spotkań „face to face” czy korzystania z uczelnianej biblioteki i docierania do wiedzy drukowanej w postaci książek.

2. Komunikacja

Sposoby komunikacji międzyludzkiej również zostały zmienione dzięki nowoczesnym technologiom. To co kiedyś było mało osiągalne i bardzo kosztowne — np. telefoniczne połączenia międzynarodowe — w tej chwili są na wyciągnięcie ręki. Chcąc omówić jakiś problem, kwestie zawodowe czy po prostu „pogadać”, trzeba było spotkać się — teraz można tego dokonać nie wychodząc z domu, sięgając tylko po komputer...

W tym rozdziale zostaną omówione wszystkie nowoczesne sposoby komunikacji, w których wykorzystuje się systemy komputerowe.

2.1. Poczta elektroniczna

Poczta elektroniczna to usługa pozwalająca na przesyłanie wiadomości pomiędzy komputerami (nadawcami i odbiorcami). Osoba chcąc skorzystać z tej usługi musi mieć założone **konto**, czyli przydzielone miejsce na dysku twardego odpowiedniego serwera, a dostęp do tego konta uzyskuje, podając tzw. **login** (nazwę jawną użytkownika) i **hasło**. Konto **e-mail** można założyć w firmie świadczącej usługi internetowe lub na popularnych witrynach internetowych. System poczty elektronicznej oparty jest na protokole SMTP (*Simple Mail Transfer Protocol*). Za wysyłanie i odbieranie poczty odpowiedzialne są serwery: poczty przychodzącej i poczty wychodzącej. Aby móc skorzystać z tej usługi, każdy użytkownik ma swój **adres**. Składa się on z nazwy użytkownika, symbolu „@” oraz nazwy domeny (serwera pocztowego), na której konto się znajduje.

Przykładowy adres e-mail: jan.kowalski@wp.pl.

Symbol „@” jest tutaj zwykłym znakiem rozdzielającym. Twórcy usługi e-mail wypatrując na klawiaturze znaku, który nadawałby się na rozdzielnik, szukali takiego, który nie byłby używany w nazwach i nie byłby cyfrą. Wybrali właśnie ten.

Czy wiesz, że...

W różnych językach niniejszy symbol jest różnie nazywany. W języku angielskim nazywany jest *at*, czyli „przy”, „na”. W Polsce przyjęła się nazwa „małpa”, we Włoszech — „ślimak”, a w Szwecji „koci ogon” lub „ucho słońia”.

Obsługę poczty elektronicznej ułatwiają specjalne programy, wśród których najbardziej popularne są:

Nowoczesne technologie informatyczne

- Mozilla Thunderbird (dostępny bezpłatnie z Internetu),
- Outlook Express (dołączany do systemu operacyjnego Windows do wersji XP),
- Poczta programu Windows (w Windows Vista)
- Poczta systemu Windows Live (w Windows 7 nie ma programu pocztowego, a produkt ten można pobrać z witryny Microsoftu)
- Microsoft Outlook (jeden z programów w pełnym pakiecie MS Office),
- Opera Mail.

Część użytkowników poczty elektronicznej korzysta jednak nie z oprogramowania pocztowego, ale przegląda, wysyła i przechowuje e-maile bezpośrednio z portalu internetowego, na którym założyli konto, np. wp.pl, onet.pl. Coraz popularniejsza staje się też usługa pocztowa Gmail udostępniana przez Google.

Różnica w użytkowaniu konta za pomocą programu pocztowego lub za pomocą przeglądarki jest oczywista: jeżeli używamy programu zainstalowanego na swoim komputerze, to wszystkie dane pocztowe, listy wysłane i odebrane możemy przeglądać bez konieczności połączenia z Internetem, wszystkie te informacje mamy umieszczone lokalnie na swoim komputerze. Chcąc dotrzeć do wiadomości z portalu internetowego, musimy połączyć się z Internetem i zalogować się na swoje konto. Tak więc mając na uwadze własne potrzeby, możliwości dostępu do Internetu oraz oczywiście kwestie bezpieczeństwa, każdy użytkownik wybiera swój sposób korzystania z tej usługi.

Poczta elektroniczna zdecydowanie wypiera pocztę tradycyjną, można to zauważyć zwłaszcza w okresie świątecznym — chyba każdy z nas dostaje więcej maili z życzeniami niż kartek pocztowych, nad czym ubolewa wielu humanistów, bo zwykły list „ma duszę”, e-mail jest zazwyczaj prosty, szybki i coraz częściej pisany „po polskiemu” — a nie po polsku, z zachowaniem zasad gramatyki oraz graficznego ułożenia tekstu.

Pamiętajmy o tym, idźmy „z duchem czasu”, ale nie zapominajmy o poprawności naszego języka oraz o stosowaniu koniecznych form grzecznościowych.

2.2. Komunikacja natychmiastowa

Popularnymi narzędziami komunikacji sieciowej są **komunikatory internetowe**, takie jak Gadu-Gadu, Skype, Tlen. Są to programy, które pozwalają na **komunikację natychmiastową (IM – ang. *Instant Messaging*)**, czyli pozwalają pisać, czytać i odpowiadać na wiadomości w czasie rzeczywistym.

Początkowo usługa ta nosiła nazwę „pogawędki sieciowe” — czaty (z ang. *chat*). W latach 90. najbardziej znanymi czatami były IRC oraz ICQ. Obecne komunikatory różnią się od poprzednich tym, że umożliwiają przesłanie wiadomości nawet osobie, która nie jest w danej chwili zalogowana i pozwalają na identyfikację osób, z którymi chcemy nawiązać konwersację. Poza tym rozszerzają one swoją

oferę, umożliwiając prowadzenie rozmów głosowych, a nawet transmisje wideo. Najpopularniejsze z nich to: Gadu-gadu oraz Skype.

2.3. Telefonia internetowa

Usługa **VoIP** (ang. *Voice over Internet Protocol*), czyli możliwość przesyłania głosu, korzystając z połączenia internetowego, pomatu odbiera klientów telefonii tradycyjnej. **Telefonia VoIP**, popularnie nazywana **telefonią internetową**, opiera swoje działanie na przesyłaniu danych w oparciu o protokół IP, co oznacza, że linia jest zajęta tylko w czasie, osoby gdy użytkownicy mówią do siebie. Korzystanie z tej usługi może się odbywać na dwa sposoby:

- za pomocą komunikatora sieciowego i podłączonych do komputera słuchawek i mikrofonu lub kamery internetowej,
- za pomocą osobnego urządzenia — telefonu VoIP lub bramki VoIP, podłączonych bezpośrednio do sieci (a nie do komputera podłączonego do sieci).

Zdecydowanie lepszej jakości rozmowy prowadzi się, korzystając z urządzeń dedykowanych. Telefon VoIP to typ aparatu telefonicznego podłączanego za pomocą złącza RJ-45 do sieci komputerowej. Podobnie jak telefony tradycyjne posiada słuchawkę, klawiaturę oraz wyświetlacz. Korzystając z niego, nie potrzebujemy komputera, niezbędny jest on jedynie w trakcie konfigurowania telefonu. Bramka VoIP jest urządzeniem, przez które możemy do sieci podłączyć tradycyjne telefony analogowe.

Istnieją również telefony podłączane do komputera z pomocą złącza USB. Możemy z nich „dzwonić” za pomocą komunikatorów internetowych, jednakże nie są to urządzenia typu VoIP, są one odpowiednikiem karty dźwiękowej z słuchawkami oraz mikrofonu i fragmentu klawiatury. Telefony te nie potrafią przekazać mowy bez udziału komputera (wg http://pl.wikipedia.org/wiki/Telefon_VoIP).

Korzyści, jakie daje nam telefonia internetowa, to przede wszystkim obniżenie kosztów połączeń, które w zależności od operatora mogą być nawet bezpłatne. Można łączyć się z telefonią tradycyjną, a nawet uzyskać dla telefonu internetowego numer, taki jak mają telefony stacjonarne, co pozwala na odbieranie rozmów przychodzących.

Wadą rozwiązań VoIP są występujące zakłócenia na linii połączenia, które sprawiają, że odbieramy głos z opóźnieniem (tworzy się tzw. *lag* — interwał czasowy między nadaniem pakietu informacji a jej odbiorem) lub z dźwiękiem przypominającym głos mechaniczny. Również zakup dedykowanych urządzeń VoIP dla użytkownika końcowego to na razie koszt wyższy niż zwykłego aparatu telefonicznego. Jednakże niektóre firmy, mając w perspektywie późniejsze obniżenie kosztów wykonywanych połączeń, decydują się na takie rozwiązania.

2.4. Technologia RSS

Nową metodą na rozpowszechnianie często zmieniających się treści jest **technologia RSS** (ang. *Really Simple Syndication* — naprawdę proste rozpowszechnianie). Na czym ona polega? Jeżeli użytkownik jest zainteresowany jakimś rodzajem wiadomości (np. pogodą, wynikami giełdowymi, kursami walut, bieżącymi wiadomościami z kraju itp.)

i chce mieć zawsze najświeższe informacje, to zamiast przeszukiwać „ciężkie” strony WWW, może zainstalować sobie tylko **czytnik wiadomości RSS**, który wyświetla nagłówki wiadomości. Użytkownik dopiero po kliknięciu na wybrany nagłówek zostanie przeniesiony na wybraną stronę internetową, gdzie może przeczytać dokładnie cały artykuł (Ciekawie tłumaczy to artykuł „Gazety Wyborczej” na stronie: <http://serwisy.gazeta.pl/rss/0,0.html>). Czytnik RSS może być doinstalowany do programu pocztowego, może mieć postać ścieżki pojawiającej się np. na dole ekranu, tak jak w serwisach telewizyjnych, a użytkownicy Windows Vista lub Windows 7 znajdą go w gadżetach, które można umieścić na pulpicie.

2.5. Internetowa publikacja dźwiękowa

Technologia RSS znajduje również zastosowanie w publikacji dźwięków, nagrań video. Internetowa publikacja dźwiękowa to tzw. **podcasting**. Słowo to, tutaj spolszczone, zostało utworzone z połączenia słów „iPod” (muzyczny odtwarzacz plików MP3) oraz *broadcasting* (ang. transmitowanie, przekazywanie). Podcasting wykorzystują np. stacje radiowe i telewizyjne. Nagrane audycje zapisywane są na serwerach sieciowych, a użytkownicy o nich powiadamiani w formie nagłówków RSS i w dowolnym czasie mogą je sobie odtworzyć. Wystarczy komputer odtwarzający nagrania w formacie MP3. Podcasting docenili też niektórzy politycy, przekazując w ten sposób swoje przemówienia. Również osoby prowadzące blogi internetowe mogą tak publikować nagrania.

Podcasting daje nam więc możliwość posłuchania ulubionej audycji radiowej, nawet jeżeli podczas jej bezpośredniej transmisji nie mogliśmy jej wysłuchać oraz daje możliwość amatorom i pasjonatom na tworzenie własnych publikacji czy audycji (O tym czym jest podcasting i jak go tworzyć można przeczytać na stronie: <http://www.polskieradio.pl/podcasting/informacje/>).

Umieszczanie w sieci własnych nagrań, zdjęć, muzyki umożliwiają nam liczne portale internetowe, z których najpopularniejszy jest serwis YouTube. Należy oczywiście pamiętać o zachowaniu zasad bezpieczeństwa i ochrony prywatności podczas publikacji nagrań, a w przypadku możliwości wstawiania komentarzy do własnych publikacji — kontrolowania, czy nie zawierają one treści niedozwolonych. Podczas publikacji podcastów w Internecie obowiązują takie same prawa, jak dla innych publikacji.

2.6. Blogi internetowe

Kolejną formą komunikacji są prowadzone przez internautów pamiętniki zwane **blogami**. Blogi (ang. *web log*) prowadzą osoby prywatne, dzieląc się w ten sposób z całą społecznością lub tylko z wybranymi użytkownikami swoimi poglądami, przemyśleniami oraz przeżyciami. Autorzy blogów najczęściej umożliwiają wstawianie komentarzy czy nawiązywanie kontaktów, skupiając wokół ludzi zainteresowanych tymi samymi problemami. Na witrynach internetowych popularnych gazet, stacji telewizyjnych lub radiowych można znaleźć blogi dziennikarzy, którzy prezentują w ten sposób swoje prywatne opinie na dany temat. Również znani politycy komentują posługując się tą metodą bieżące wydarzenia.

2.7. Fora dyskusyjne

Osoby zainteresowane tym samym tematem czy szukające rozwiązania problemu z wybranej dziedziny mogą szukać wsparcia w tzw. listach dyskusyjnych. Aby wziąć udział w dyskusji, należy zapisać się na daną listę dyskusyjną, a uczestniczyć w niej można poprzez program do obsługi poczty elektronicznej. Ten rodzaj usługi internetowej zostaje stopniowo wypierany przez tzw. **fora internetowe**, gdzie dyskusja prowadzona jest bezpośrednio na stronie internetowej, bez pośrednictwa e-maili. Uczestnicy forum pozostawiają tzw. **posty**, czyli wpisy, a pozostali członkowie tego samego forum mogą się do nich ustosunkować.

Każde forum powinno mieć swojego **moderatora**, czyli osobę odpowiedzialną za przechowywane posty. Nie mogą bowiem znaleźć się w Internecie treści, które są wyraźnie przez prawo zabronione lub które są po prostu wulgarne, a nic do dyskusji nie wnoszą. Administrator forum ma prawo usunąć z niego osoby, które te zasady naruszają.

Fora dyskusyjne są zazwyczaj bezpłatne i ogólnie dostępne, ale bywają i takie, które wymagają zarejestrowania się czy nawet opłacenia członkostwa. Dotyczy to zazwyczaj forum o zastosowaniach profesjonalnych, wspierających wybraną grupę zawodowa w rozwiązywaniu problemów (np. programistów komputerowych).

3. Społeczności wirtualne

3.1. Grupy społeczne w sieci

Marshall McLuhan (1911–1980), kanadyjski teoretyk informacji, już w latach 60. XX wieku stwierdził, że

wkraczamy w wiek informacji i zauważył ogromny wpływ mediów na życie człowieka. Jest on autorem pojęcia „globalnej wioski” oraz stwierdzenia: „po upływie ponad stu lat technologii elektronicznej rozszerzyliśmy nasz układ nerwowy obejmując cały glob, redukując na tej planecie przestrzeń i czas”...(Marshall McLuhan „Zrozumieć media”)

Nowoczesne technologie informatyczne

Jego uczeń i przyjaciel, psycholog społeczny, **Derrick de Kerckhove**, w swojej książce „Powłoka kultury” udowadnia, że powszechne stosowanie komputerów prowadzi do zmian w psychice człowieka, a co za tym idzie — w psychice społeczeństw. W kolejnej publikacji „Inteligencja otwarta. Narodziny społeczeństwa sieciowego” mówi o integracyjnej roli sieci w powiązaniu z odosobnieniem jednostki.

Zobaczmy więc, jak wyglądają te, które jeszcze kilkanaście lat temu w ogóle nie istniały — społeczności wirtualne.

Dostęp do informacji i możliwość wymiany poglądów na interesujący nas temat z osobami, których wcale nie musimy w prawdziwym życiu spotkać, powoduje, że wokół wybranych stron internetowych, blogów, czatów, gier online czy na forach dyskusyjnych tworzą się **grupy społeczne**.

Najpopularniejsze obecnie „społeczne” strony internetowe to:

- facebook.pl,
- nasza-klasa.pl,
- twister.com,
- flaker.pl.

Ilość osób korzystających z tych witryn rośnie w bardzo szybkim tempie.

Dla przykładu: polski portal **nasza-klasa** w 2007 roku miał ok. 7 milionów użytkowników, w chwili obecnej (2010 rok) chwali się już ponad 13 milionami użytkowników. **Facebook** — utworzony w lutym 2004 roku — pod koniec 2004 roku miał już milion użytkowników, a w chwili obecnej posiada 500 milionów aktywnych użytkowników na całym świecie. W Polsce facebook początkowo używany był tylko do kontaktów z ludźmi z zagranicy, w tej chwili znają go już nawet dzieci. Każdy portal społecznościowy działa w podobny sposób: należy się na nim zarejestrować, wybierając login i hasło oraz tworząc swój „profil”. Będąc zalogowanym, możemy umieszczać na nim swoje pliki — zdjęcia, filmy, dokumenty, wymieniać poglądy z innymi użytkownikami tego portalu, przyłączać się do wybranych grup oraz nawiązywać znajomości. Popularność witryn społecznościowych sprawia, że coraz więcej osób jest zalogowanych na co najmniej kilku portalach. Dlatego też twórcy tych witryn tworząc tzw. „social graph”, mogą z jednej strony ułatwić użytkownikom wyszukiwanie ich znajomych z innych witryn na tej, na którą się właśnie zalogowali, a z drugiej strony mogą łatwo wyszukiwać grupy społeczne zainteresowane jednym produktem, jedną marką czy dyskutujące na wybrane tematy — co stanowi cenną informację np. dla dostawców reklam.

Jak działa „social graph” można zobaczyć na stronie internetowej: <http://socialgraph-resources.googlecode.com/svn/trunk/samples/findyours.html>.

Osobom zainteresowanym tematem „social graph” polecam też stronę: <http://yashke.com/2008/02/03/social-graph-api-google-zna-twoich-przyjaciol/>.

Mówiąc o grupach społecznościowych, warto też wspomnieć o portalu SecondLife.pl, który umożliwia jego użytkownikom „życie” w wirtualnym, alternatywnym świecie. Uczestnicy „second life”, tworząc swojego

Nowoczesne technologie informatyczne

awatara (obraz postaci), podają jej wymyślony profil (podobnie jak na innych serwisach społecznościowych) i mogą grać, prowadząc go poprzez wirtualne życie lub uczestnicząc w wydarzeniach kreowanych przez innych uczestników tego portalu. Portal ten, utworzony w 2003, pod koniec 2007 roku miał już zarejestrowanych 9 mln graczy. Stał się on na tyle popularny, że organizowano w nim np. transmisje z koncertów, które wcześniej odbywały się na żywo (tak było np. z koncertem poświęconym pamięci Marka Grechuty), a niektórzy politycy wykorzystywali go do prowadzenia kampanii wyborczych (np. prezydent Francji Nicolas Sarkozy).

3.2 Bezpieczeństwo w kontaktach z wirtualną społecznością

Oczywiście tak jak w realnym świecie, tak i w wirtualnym należy zachować daleko idącą ostrożność w kontaktach z ludźmi. Należy chronić swoje prywatne dane, nie podawać przypadkowo poznanym „loginom” swojego numeru telefonu, adresu domowego czy innych osobistych informacji, np. stanu majątkowego.

Należy mieć świadomość tego, że nawet jeżeli ktoś przyznaje się do takich samych zainteresowań czy dobrze prowadzi się z nim dyskusję na jakiś temat, czy dzieli wspólne wspomnienia, to niekoniecznie musi stać się on w świecie rzeczywistym naszym przyjacielem. W Polsce typowym przykładem ewaluacji z niebezpiecznej do bezpiecznej witryny może stać się portal nasza-klasa, na którym znajdując kolegów ze szkoły, wielu ludzi chętnie dzieliło się aktualnymi informacjami na swój temat, czując się bezpiecznie „tak jak w szkole”... Z czasem okazało się, że dane te mogły być wykorzystane przez różnego rodzaju przestępców: informacje o rodzinie — do zastraszenia pani prokurator, stan majątkowy — do zdobycia namiaru na miejsce warte obrobienia, zdjęcia z misji w Iraku do rozpoznania wywiadowców itp. Pierwsi użytkownicy tego portalu nie byli świadomi, że ich profil może oglądać każdy zalogowany użytkownik, a nie tylko koledzy z klasy. Na szczęście stan ten się szybko zmienił i twórcy portalu rozbudowując go, zaczęli dbać o prywatność użytkowników. Jedną z pierwszych i najważniejszych zmian była możliwość ograniczenia tego, co kto z naszego profilu może przeglądać. W chwili obecnej portal ten prowadzi dobrą politykę prywatności (m.in. szyfruje loginy i hasła, tak jak to robią portale bankowe) i zdaje się tylko na wiedzę i rozsądek jego użytkowników.

Podsumowując, w kontaktach ze społecznością wirtualną należy:

- zachować daleko idącą ostrożność przy umawianiu się na spotkania poprzez Internet — dotyczy to zwłaszcza dzieci i młodzieży,
- NIE traktować wszystkich poznanych osób jak „starych, dobrych” znajomych,
- NIE podawać prywatnych, osobistych informacji, takich jak: adres, numer telefonu, stan majątkowy, zdjęcia rodziny itp.

I oczywiście NIE zamienić wszystkich kontaktów z ludźmi tylko na te wirtualne...

4. Zagadnienia ochrony zdrowia:

4.1. Ergonomia

Ergonomia jest nauką o pracy i jej dostosowaniu do możliwości psychofizycznych człowieka. W układzie „człowiek — maszyna” ergonomia wskazuje na czynniki, które muszą być spełnione, aby wyeliminować niedogodności dla człowieka i związane z nimi bóle czy choroby zawodowe.

Wiadomo, że w układzie „człowiek — maszyna” to człowiek szybciej się dostosuje do panujących warunków. Jednak, aby nie musiał tego robić, a jego postawa podczas pracy przy maszynie nie szkodziła jego zdrowiu, planując stanowisko do obsługi należy zadbać o ergonomiczność tego miejsca.

4.2. Miejsce pracy z komputerem

W trakcie długotrwałej pracy z komputerem człowiek najbardziej obciąża swój wzrok oraz układ ruchu. Wiele osób po kilkugodzinnej codziennej pracy przy komputerze uskarża się na bóle pleców, nadgarstków, czy problemy z oczami (łzawienie lub ich zbyt duże wysuszenie).

Planując stanowisko do pracy z komputerem, należy pamiętać o następujących czynnikach:

- **oświetlenie:** nie powinno być zbyt jaskrawe — takie, aby różnica pomiędzy jasnością ekranu komputera a otoczeniem nie była zbyt duża; powinno być odpowiednio skierowane, aby nie powodować odbijania się światła od ekranu monitora;
- **zapewnienie odpowiedniej postawy siedzącej:** odległość monitora od oczu ok. 35–70 cm, krzesło, na którym siedzimy, powinno zapewnić nam wyprostowaną pozycję siedzącą z opartymi nogami (na podłodze lub specjalnej podpórce); dłonie powinny spoczywać wygodnie na biurku;
- **dobrze jest też zapewnić odpowiedni mikroklimat:** temperatura: 21°C–22°C, wilgotność powietrza 50–60%, lekki ruch powietrza.

(wg W.Sikorski „Podstawy technik informatycznych i komunikacyjnych”)

Przy wielogodzinnej pracy przy komputerze człowiek jest narażony na schorzenia określane jako **RSI** (ang. *Repetitive Strain Injury*). Skrótem tym określane są schorzenia wywołane przez długotrwałe obciążenia mięśni i ścięgien wykonywaniem tych samych czynności. Przy pracy z komputerem do tej grupy można zaliczyć: zespół cieśni (kanału) nadgarstka oraz tzw. „łokieć tenisisty” — bolesna dolegliwość wynikająca z niewłaściwego ułożenia ręki podczas obsługi klawiatury lub myszy.

Należałoby tu również wspomnieć o wpływie jakości monitora na wzrok. Coraz popularniejsze monitory typu LCD nie emitują szkodliwego promieniowania, a ich częstotliwość odświeżania (powyżej 85Hz) też nie jest szkodliwa dla oczu. Natomiast użytkownicy monitorów typu CRT muszą pamiętać, by częstotliwość odświeżania ich monitorów była ustawiona w sposób niepowodujący migotania obrazu oraz by przy monitorach emitujących

Nowoczesne technologie informatyczne

promieniowanie stosować odpowiednie filtry ekranowe. Oczywiście przy każdym typie monitora należy również zadbać o odpowiednią ostrość i wyrazistość wyświetlanego obrazu.

4.3. Higiena i bezpieczeństwo pracy

Jeżeli praca z komputerem jest pracą ciągłą, to dla dobra człowieka należy zadbać o odpowiednią higienę. Dobrze jest w trakcie pracy robić sobie kilkuminutowe przerwy, zmieniając pozycję, wykonywać ćwiczenia rozciągające i relaksujące. Przy wysychaniu gałek ocznych dobrze jest stosować specjalne krople nawilżające tzw. sztuczne łzy.

Oprócz zapewnienia człowiekowi wygodnej pozycji podczas pracy z komputerem należy również zadbać o jego bezpieczeństwo i o trwałość użytkowanego sprzętu. Należy zatem zwrócić uwagę na instalację elektryczną — wszystkie gniazda elektryczne powinny być uziemione, okablowanie instalowane w specjalnych korytach instalacyjnych, a listwy zasilające zaopatrzone w specjalne bezpieczniki przeciwprzepięciowe.

5. Zagadnienia ochrony środowiska naturalnego

Komputery, tak jak wszystkie urządzenia wyprodukowane przez człowieka, mają oczywiście wpływ na nasze środowisko naturalne: zużywają energię elektryczną, starzeją się i trzeba je wymieniać, potrzebują coraz więcej materiałów eksploatacyjnych itd. Warto więc zastanowić się nad tym i rozsądnie nimi gospodarować.

5.1. Recykling

Komputery bardzo szybko „starzeją się” i nie zawsze nowe rozwiązania technologiczne pozwalają na wykorzystanie starych elementów. Dlatego też wiele komputerów jest po prostu w całości wymienianych na nowe. Należy jednak pamiętać, że nie wolno ich po prostu wyrzucić na śmietnik. Czasami warto się zastanowić nad dalszym wykorzystaniem starszego komputera (np. na innym, mniej wymagającym sprzętowo stanowisku pracy) lub odpowiednio zutylizować go. Każdy komputer zawiera elementy, które można dalej przetworzyć (metale szlachetne, miedź, szkło), ale też i elementy trujące, które po wyrzuceniu mogłyby się przedostać do wód gruntowych.

Drukarkowe materiały eksploatacyjne — pojemniki z atramentem lub kasety z tonerem — nie powinny również trafiać na śmietniki, gdyż zawierają wiele szkodliwych dla środowiska substancji. Po zużyciu można je ponownie napełnić. Chociaż nie zapewni to nam takiej samej jakości wydruku jak oryginalny pojemnik, warto się nad tym zastanowić. Jeżeli jednak decydujemy się na nowe opakowanie, postarajmy się, aby stare nie trafiło

Nowoczesne technologie informatyczne

bezpośrednio do śmieci. Znajdźmy firmę zajmującą się skupowaniem i recyklingiem tego typu opakowań. Elementy kasety drukarki laserowej można bowiem np. wykorzystać przy produkcji nowej drukarki.

Mimo stopniowego przechodzenia na materiały elektroniczne (e-learning, e-banking itd.) nadal w wielu dziedzinach są potrzebne — lub przynajmniej bardziej „poręczne” — materiały papierowe. Dlatego też, niestety, ilość wykorzystywanego papieru nie maleje. Wyrzucając go na śmietnik pamiętajmy o użyciu specjalnych pojemników na makulaturę.

5.2. Oszczędzanie energii

Dbanie o środowisko naturalne wiąże się również z oszczędzaniem energii. I chociaż współczesne komputery zużywają o wiele mniej energii niż starsze urządzenia, producenci sprzętu komputerowego starają się znajdować różne sposoby na jej oszczędzanie. Komputery są więc wyposażane w mechanizmy wyłączające nieużywane w danej chwili elementy, np. monitor czy stację dysków. Użytkownik sam może również przemyśleć zużywanie energii i na krótki czas niekorzystania z komputera zastosować nieobciążający monitora wygaszacz ekranu lub go zahibernować. Hibernacja komputera polega na jego wyłączeniu z przeniesieniem na dysk zawartości pamięci ulotnej RAM, tak że po jego ponownym uruchomieniu komputer szybko wraca do stanu, w jakim go hibernowaliśmy — otwarte są te same programy, dokumenty lub strony internetowe.

Podsumowanie

- Technologie informacyjno-komunikacyjne (ICT) to wszelkie działania związane z wykorzystaniem urządzeń i systemów telekomunikacyjnych i informatycznych oraz usług im towarzyszących.
- Współczesny świat to społeczeństwa informacyjne, w których informacja jest cennym towarem, a człowiek potrzebuje stałego do niej dostępu.
- Usługi internetowe, które zmieniają współczesny tryb życia to: e-banking; e- government, e-commerce, e- learning, e-working itd.
- Sposoby komunikacji międzyludzkiej zmieniają się dzięki: poczcie elektronicznej, komunikacji sieciowej natychmiastowej (IM) lub asynchronicznej (fora dyskusyjne), telefonii internetowej, szybkim powiadomieniom (technologia RSS) oraz możliwości publikacji plików tekstowych, graficznych i dźwiękowych (blogi).
- Serwisy społecznościowy (m.in. facebook, nk, twitter, secondlife) odgrywają coraz większą rolę we współczesnych mediach.
- Korzystając z usług internetowych czy zapisując się do wirtualnych światów, należy pamiętać o zasadach bezpieczeństwa oraz o swoim zdrowiu (psychicznym i fizycznym!).

Nowoczesne technologie informatyczne

- Pracując przy komputerze, należy zadbać o ergonomię stanowiska pracy.
- Korzystając ze sprzętu komputerowego nie wolno nam zapominać o ochronie naszego naturalnego środowiska — zużyte materiały należy w miarę możliwości poddawać recydingowi oraz oszczędzać energię.